Domain 3: Instruction 3a: Communicating with Students The Framework for Teaching Charlotte Danielson # Objectives 3a: Communicating with Students - Understand the elements of 3a - Distinguish the difference in levels of performance - Review examples of 3a behavior - Identify my level of performance on 3a - Incorporate strategies to improve my level of performance on 3a # Communicating with Students Why is this an important component? #### Teachers communicate with students to: - Convey that teaching and learning are purposeful activities. - Make the purpose clear to students. - Provide clear directions for classroom activities. - Make presentations that are clear, accurate, imaginative. - Present complex concepts in ways that provide scaffolding and access to students. ## Communicating with Students Why is this an important component? (continued) #### Teachers communicate with students: - To embellish their explanations with analogies or metaphors linking them to student interest and prior knowledge. - By occasionally withholding information to encourage students to think on their own. - By using vivid, rich, error free language for students to hear language used well and to extend the students' vocabularies. - Expectations for learning - Goals for learning are communicated clearly to students. Goals may be communicated during the lesson to help students clarify what they are learning. How does this tie to Domain 1? - Directions and procedures - Students are clear about expectations during the lesson—especially during independent or group work without direct teacher supervision. - Directions may be provided orally, in writing, or a combination of the two. How does this tie to Domain 1? - Explanations of content - Skilled teachers use vivid language and imaginative analogies and metaphors to connect explanations to students' interests and lives beyond school. - Explanations are clear with appropriate scaffolding. - The teacher anticipates possible student misconceptions. How does this tie to Domain 1? - Use of oral and written language - Teachers' use of language represents a student's best model of accurate syntax and rich vocabulary. - Teachers' modeling of language enables students to emulate language, making their own language more precise and expressive. ## Communicating with Students Indicators - Clarity of lesson purpose - Absence of content errors and clear explanations of concepts - Clear directions and procedures - Correct and imaginative use of language - Students' comprehension of content #### Relevant because... By the end of today's lesson, you're going to be able to factor different types of polynomials. Relevant: The teacher announces what students can expect to learn during the day's lesson—evidence for "expectations for learning." The teacher mispronounces the word phonemes. **Relevant:** By mispronouncing a term, the teacher is not modeling proper use of language— "use of oral and written language"—suggesting a lower level of performance. ### Relevant because... Many questions are of the recitation type, such as "How many members of the House of Representatives are there?" Not Relevant: While this could be evidence of teacher communication with students, this piece of evidence is more relevant when thinking about the quality of questions, Using Questioning/Prompts and Discussion Techniques. A student asks, "What are we supposed to be doing?" and the teacher clarifies the task. Relevant: Because the student had to ask the question, the directions and procedures were not communicated clearly suggesting a lower level of performance on "Directions and Procedures". #### Relevant because... The teacher uses technical terms without explaining their meanings. Relevant: By using unfamiliar terms and not explaining them, the teacher's explanations of content are not clear – low level for "Explanations of Content". The teacher greets students by name as they enter the class or during the lesson. Not Relevant: This particular piece of evidence is not related to one of the elements for Communicating with Students. It is more relevant for Creating an Environment of Respect and Rapport. ### Levels of Performance - A. Proficient (Level 3) - B. Basic (Level 2) - C. Distinguished (Level 4) - D. Unsatisfactory (Level 1) # Level 3: Proficient Critical Attributes - ► The teacher states clearly, at some point during the lesson, what the students will be learning. - ▶ If appropriate, the teacher models the process to be followed in the task. - Students engage with the learning task indicating that they understand what they are to do. - ▶ The teacher makes no content errors. # Level 3: Proficient Critical Attributes (continued) - The teacher's explanation of content is clear and invites student participation and thinking. - Vocabulary and usage are correct and completely suited to the lesson. - Vocabulary is appropriate to students' ages and levels of development. ### Level 2: Basic Critical Attributes - The teacher refers in passing to what the students will be learning, or it is written on the board with no elaboration or explanation. - The teacher must clarify the learning task so students can complete it. - The teacher makes no serious content errors but may make a minor error. ### Level 2: Basic Critical Attributes (continued) - The teacher's explanation of the content consists of a monologue or is purely procedural with minimal participation by students. - Vocabulary is too advanced or juvenile for students. - Vocabulary and usage are correct but unimaginative. ### Level 1: Unsatisfactory Critical Attributes - At no time during the lesson does the teacher convey to the students what they will be learning. - Students indicate through their questions that they are confused about the learning task. - The teacher makes a serious content error that will affect students' understanding of the lesson. ### Level 1: Unsatisfactory Critical Attributes (continued) - Students indicate through body language or questions, that they don't understand the content being presented. - The teacher's communications include errors of vocabulary or usage. - The teacher's vocabulary is inappropriate to the age or culture of the students. # Level 4: Distinguished Critical Attributes In addition to the characteristics of Proficient: - The teacher points out possible areas for misunderstanding. - The teacher explains content clearly and imaginatively, using metaphors and analogies to bring content to life. - All students seem to understand the presentation. # Level 4: Distinguished Critical Attributes (continued) In addition to the characteristics of Proficient: - The teacher invites students to explain the content to the class or to classmates. - The teacher uses rich language, offering brief vocabulary lessons where appropriate. #### Discussion After reviewing Performance Levels for Domain 3 Component a: Communicating with Students, are there any elements that you need to revise in your classroom for future excellence in your performance as a teacher and your students' performance? # Review Objectives 3a: Communicating with Students - Describe the elements of 3a. - Distinguish the difference in levels of performance. - What are some examples of 3a behavior? - Based on your classroom communication, identify your level of performance on 3a. - What are some strategies you could utilize to improve your level of performance on 3a?